Effect of floral nectar, water, and feeding frequency on *Cotesia glomerata* longevity Jana C. Lee · George E. Heimpel Received: 1 June 2006 / Accepted: 4 January 2007 / Published online: 25 January 2007 © IOBC 2007 **Abstract** This study examined how water, sucrose, and frequency of nectar availability affects the longevity of the parasitoid *Cotesia glomerata* (L.) (Hymenoptera: Braconidae). Under standard laboratory conditions, water did not extend longevity in the absence of sugar in three out of four comparisons, nor did it extend longevity with access to nectar. *Cotesia glomerata* lived 2–3 days when given water or nothing, 8–15 days when given buckwheat (*Fagopyrum esculentum* Moench) nectar daily with or without water, and 23–26 days when given a 50% sucrose solution. The lifespan of *C. glomerata* fed flowers every other day was one-third shorter than that of *C. glomerata* fed flowers every day, but this difference was not statistically significantly. Only minimal benefits occurred when flowers were given every 3 days. **Keywords** Braconidae · Hydration · Hymenoptera · Meal frequency · Parasitoid · Rearing · Sugar feeding ## Introduction Cotesia glomerata (L.) (Hymenoptera: Braconidae) is an endoparasitoid of *Pieris rapae* (L.) and *Pieris brassiceae* (L.) (Lepidoptera: Pieridae) in Europe, North America, Asia, and Australia. This parasitoid does not host feed but is strongly stimulated to feed on sucrose, glucose, and fructose (Wäckers 1999), and feeding on these sugars increases their longevity 15-fold (Wäckers 2001). Also, feeding on various floral nectars, especially annual buckwheat, *Fagopyrum esculentum* Moench Department of Entomology, University of California, Davis, CA 95616, USA G. E. Heimpel Department of Entomology, University of Minnesota, St. Paul, MN 55108, USA J. C. Lee (⊠) USDA Forest Service, 720 Olive Drive, Suite D, Davis, CA 95616, USA e-mail: jctlee@ucdavis.edu J. C. Lee (Polygonaceae), greatly extends the lifespan of *C. glomerata* (Winkler 2005). Starved *C. glomerata* unable to fly later recover and fly within an hour of feeding on fructose, glucose, sucrose, and melezitose (Hausmann et al. 2005). A diet of dill nectar or honey enables *C. glomerata* females to fly longer distances and for a longer duration than females given only water (Wanner et al. 2006a). While numerous studies have examined sugar feeding among hymenopteran and dipteran parasitoids, the role of water and feeding frequency has not been examined as often. For some parasitoid species, sugar-starved individuals live longer with access to water (Dyer and Landis, 1996; Sengonca et al. 1994; Fadamiro et al. 2005; Krugner et al. 2005). Providing sugar in water solution is far more beneficial than solid sugar with water (Wäckers 2000; Pinto et al. 2005). Recently, the optimal frequency of feeding, and lifespan gain from one sugar meal/day has been examined for various parasitoids (Siekmann et al. 2001; Azzouz et al. 2004; Fadamiro et al. 2005). A 100 μ g intake of sucrose extends the lifespan of C. glomerata by 50 h (Hausmann et al. 2005). Interestingly, the lifespan of Macrocentrus grandii (Goidanich) was 3 days longer when sucrose was given every other day rather than daily, but this difference was not statistically significant (Fadamiro and Heimpel 2001). Knowing the water and sugar-feeding frequency requirements of a parasitoid may help improve mass rearing and habitat manipulation programs. Our objectives were to determine the role of water, and the frequency of floral nectar availability on the longevity of C. glomerata. # Materials and methods Cotesia glomerata were reared from field-collected P. rapae larvae fed cabbage in the laboratory. Each newly-emerged wasp was placed in a separate 100 × 15 mm Petri dish. In experiment 1, wasps emerging from 7-13 October 2000 were given ad libitum: 50% sucrose solution (w/w), buckwheat flowers, water, or no water (female n = 26, 30, 28, 26, male n = 12, 12, 12, 14, respectively). Sucrose and water were dispensed in 0.6 ml microcentrifuge tubes plugged with cotton. Flower stems were similarly inserted into a water-filled tube along with a cotton plug, and a dry tube plugged with cotton served as the no-water control. Flowers were replaced every other day and sucrose was replaced weekly. In a second experiment, wasps emerging from 13 October to 12 November 2000 were given: fresh buckwheat flowers daily, alternating fresh flowers 1 day and water the next day, alternating fresh flowers every 3 days and water the other 2 days, fresh flowers daily without access to water, water, or no water (female n = 9, 17, 18, 17, 17, 20, male n = 29, 23, 21, 23, 20, 16,respectively). Flowers were inserted into water-filled tubes with cotton plugs where wasps could contact the wet cotton except for the 'flowers daily no water' treatment where parafilm was wrapped around the floral stem covering the wet cotton. Wasps were kept in a growth chamber at 16L: 8D, 26°C, 75% r.h., checked daily for mortality, and sexed under the microscope upon death. Survival curves of females and males were separately tested for the effect of diet using a Wilcoxon test (PROC PHREG, SAS Institute 2001). For multiple comparisons, each pair of curves was tested with an adjusted sequential Bonferroni α (Rice 1989). All P-values were ranked from lowest to highest $(P_1, P_2, P_i \dots P_k, where k$ is the number of tests) and tested sequentially and considered significant if $P_i < \alpha/(1+k-i)$, where $\alpha = 0.05$. ### Results and discussion In the absence of sugar, water did not extend lifespan for females in experiment 1 (no water versus water, Fig 1a), and females and males in experiment 2 (Fig 2a,b). Males in experiment 1 survived longer with water than without water (Fig 1b) indicating that *C. glomerata* may sometimes require water for hydration. Other species of sugar-starved parasitoids did not benefit from access to water (Idris and Grafius 1995; Leatemia et al. 1995). However, water has sometimes benefitted starved parasitoids under higher temperatures and low humidity (Dyer and Landis 1996) which may be expected in the field. Results of experiment two indicated that access to water did not significantly increase the longevity of females or males in the presence of floral nectar (flower daily versus flower daily no water, (Fig 2a,b). This may occur since buckwheat nectar has adequate water content, the sugar content of buckwheat is 13–34% of total **Fig. 1** Survivorship curves and lifespan (means \pm SEM) of *C. glomerata* among diet treatments in experiment 1: (A) females treatment effect Wilcoxon $\chi^2 = 89.3$, df = 3, P < 0.0001, and (B) males $\chi^2 = 49.6$, df = 3, P < 0.0001. Shaded shapes indicate treatments without water **Fig. 2** Survivorship curves and lifespan (means \pm SEM) of *C. glomerata* among diet treatments in experiment 2: (A) females $\chi^2 = 50.8$, df = 5, P < 0.0001, and (B) males $\chi^2 = 70.4$, df = 5, P < 0.0001. * Pairwise comparison between flower every 2 days versus flower daily no water P = 0.0078 where $\alpha_{\rm adj} = 0.0071$, and flower every 2 days versus flower daily P = 0.0093 where $\alpha_{\rm adj} = 0.0083$ weight (Lee and Heimpel 2003). In contrast, pure honey has a sugar content of ~81% of total weight (National Honey Board 2006), and the addition of water is beneficial to parasitoids when provided with honey. Parasitoids feeding on pure honey compared to 50% diluted honey required longer feeding times (Siekmann et al. 2001), and had reduced lifespans (Munniapan et al. 2004). This may have occurred if parasitoids had difficulty feeding on highly viscous honey, and the resulting high osmotic pressure in the gut. While diluting concentrated sugars in water is helpful to parasitoids, it is still unclear whether having separate water sources will aid sugar uptake and digestion. This requires testing parasitoids given concentrated sugar sources with and without access to a separate water source. Sucrose extended longevity significantly more than did buckwheat flowers for both sexes in experiment 1 (Fig 1a,b). The composition of buckwheat nectar is primarily sucrose, glucose and fructose (Wäckers et al. 2006), and well utilized by *C. glomerata* (Wäckers 2001). Greater longevity on sucrose was possibly due to the fact that cut buckwheat flowers produce a limited amount of nectar since flowers were replaced only every other day in the first experiment. Lastly, feeding frequency affected longevity in experiment 2; wasps lived 10--15 days when given fresh flowers daily, 7–9 days when given flowers every 2 days, and 4–5 days when given flowers every 3 days (Fig 2a,b). Daily feeding on floral nectar appeared optimal since feeding every 2 days appeared to shorten lifespan by about one-third. These differences were not significant, but pairwise comparisons among males given flowers daily versus every 2 days had P-values that were just 0.0007 and 0.001 above the significant α -level (Fig 2b). Feeding every 3 days was not sufficient because C. glomerata died as quickly as starved wasps in three of four comparisons (flower every 3 days versus water or control, Fig 2a,b). Similary, Aphidius ervi (Haliday) died quickly when fed every 3 days, and even required feeding twice a day, as feeding once per day decreased lifespan by one-sixth (Azzouz et al., 2004). These results suggest that habitat manipulation and mass rearing programs should provide a continuous supply of sugar or nectars to parasitoids, as infrequent feeding opportunities will have limited benefits. The importance of sugar feeding could be greater in the field than anticipated from laboratory tests where parasitoids are less active and maintained under moderate conditions (Steppuhn and Wäckers 2004; Winkler et al. 2006). Beyond the physiological benefits to *C. glomerata*, three studies provide insight on whether nectar sources subsequently enhance parasitism by C. glomerata on Pieris larvae in cabbage fields. As expected, Al-Doghairi and Cranshaw (2004) found that floral plantings of the commercial "Good Bug Blend" significantly increased combined parasitism levels by C. glomerata and the tachinid Lespesia sp. on P. rapae larvae by 21.8% compared to the control. Also, buckwheat plantings increased parasitism levels by 12.9% though not significantly. Unexpectedly, Lee and Heimpel (2005) found no overall effect of buckwheat over 4 years in cabbage fields. This was possibly because a honeydew-producing aphid had surrounded experimental plots in the 2nd-4th years, and confounded the effects of buckwheat. However, the effect of treatment x year was marginally significant (P = 0.07). In the first year before surrounding fields became established with another sugar source, C. glomerata parasitism rates were slightly higher in buckwheat than control plots by 4.1%. Recently, Wanner et al. (2006b) tracked the oviposition of ⁴⁴Ca marked C. glomerata, and found random parasitism on P. brassicae on cabbage near flowering and non-flowering borders. No clear spatial trends in parasitism appeared because females were able to disperse throughout the fields, over 1225 m². The high dispersal ability of C. glomerata could also explain why parasitism rates were not substantially different between buckwheat and control plots in Lee and Heimpel (2005) since plots were separated by 67 m in the first year study. **Acknowledgments** This research was funded in part by USDA NRI Grant no. 9802906, a USDA North Central Regional IPM grant to G.E.H., New Graduate Student Fellowship to J.C.L., and the University of Minnesota Agricultural Experiment Station. #### References Al-Doghairi MA, Cranshaw WS (2004) The effect of interplanting of necteriferous plants on the population density and parasitism of cabbage pests. Southwest Entomol 29:61–68 - Azzouz H, Giordanengo P, Wäckers FL, Kaiser L (2004) Effects of feeding frequency and sugar concentration on behavior and longevity of the adult aphid parasitoid: *Aphidius ervi* (Haliday) (Hymenoptera: Braconidae). Biol Control 31:445–452 - Dyer LE, Landis DA (1996) Effects of habitat, temperature, and sugar availability on longevity of Eriborus terebrans (Hymenoptera: Ichneumonidae). Environ Entomol 25:1192–1201 - Fadamiro HY, Chen L, Onagbola EO, Graham LF (2005) Lifespan and patterns of accumulation and mobilization of nutrients in the sugar–fed phorid fly, *Pseudacteon tricuspis*. Physiol Entomol 30:212–224 - Fadamiro HY, Heimpel GE (2001) Effects of partial sugar deprivation on lifespan and carbohydrate mobilization in the parasitoid *Macrocentrus grandii* (Hymenoptera: Braconidae). Annals Entomol Soc America 94:909–916 - Hausmann C, Wäckers FL, Dorn S (2005) Sugar convertivility in the parasitoid *Cotesia glomerata* (Hymenoptera: Braconidae). Arch Insect Biochem Physiol 60:223–229 - Idris AB, Grafius E (1995) Wildflowers as nectar sources for *Diadegma insulare* (Hymenoptera: Ichneumonidae), a parasitoid of diamondback moth (Lepidoptera: Yponomeutidae). Environ Entomol 24:1726–1735 - Krugner R, Daane KM, AB Lawson, Yokota GY (2005) Biology of *Macrocentrus iridescens* (Hymenoptera: Braconidae): a parasitoid of the Obliquebanded leafroller (Lepidoptera: Torticidae). Environ Entomol 34:336–343 - Leatemia JA, Laing JE, Corrigan JE (1995) Effects of adult nutrition on longevity, fecundity, and offspring sex ratio of *Trichogramma minutum* Riley (Hymenoptera: Trichogrammatidae). Can Ent 127:245–254 - Lee JC Heimpel GE (2003) Nectar availability and parasitoid sugar feeding. In: R. VanDriesche (ed) Proceedings of the 1st International Symposium on Biological Control of Arthropods, pp. 220–225, 14–18 Jan. 2002, Honolulu, HI, USDA Forest Service, Morgantown, WV - Lee JC, Heimpel GE (2005) Impact of flowering buckwheat on lepidopteran cabbage pests and their parasitoids at two spatial scales. Biol Control 34:290–301 - Muniappan R, Bamba J, Cruz J, Reddy GVP (2004) Biology, rearing and field release on Guam of *Euplecturs maternus*, a parasitoid of the fruit–piercing moth, *Eudocima fullonia*. BioControl 49:537–551 - National Honey Board (2006) Carbohydrates and the sweetness of honey. www.nhb.org. 4 pp - Pinto ML, Salerno G, Wajnberg E (2005) Biology and behaviour of *Cirrospilus diallus* and *Cirrospilus pictus*, parasitoids of *Phyllocnistis citrella*. BioControl 50:921–935 - Rice WR (1989) Analyzing tables of statistical tests. Evol 43:223–225 - SAS Institute (2001) SAS System, Version 8.02. SAS Institute Inc., Cary, North Carolina - Şengonca Ç, Yugun N, Ulusoy MR, Kersting U (1994) Laboratory studies on biology and ecology of Eretmocerus debachi Rose and Rosen (Hym., Aphelinidae) the parasitoid of Parabemisia myricae (Kuwana) (Hom., Aleyrodidae). J Appl Entomol 118:407–412 - Siekmann G, Tenhumberg B, Keller MA (2001) Feeding and survival in parasitic wasps: sugar concentration and timing matter. Oikos 95:425–430 - Steppuhn A, Wäckers FL (2004) HPLC sugar analysis reveals the nutritional state and the feeding history of parasitoids. Functional Ecol 18:812–819 - Wäckers FL (1999) Gustatory response by the hymenopteran parasitoid *Cotesia glomerata* to a range of nectar and honeydew sugars. J Chem Ecol 25:2863–2877 - Wäckers FL (2000) Do oligosaccharides reduce the suitability of honeydew for predators and parasitoids? A further facet to the function of insect–synthesized honeydew sugars. Oikos 90:197–201 - Wäckers FL (2001) A comparison of nectar– and honeydew sugars with respect to their utilization by the hymenopteran parasitoid *Cotesia glomerata*. J Insect Physiol 47:1077–1084 - Wäckers FL, Lee JC, Heimpel GE, Winkler K, Wagenaar R (2006) Hymenopteran parasitoids synthesize "honeydew-specific" oliogosaccharides. Functional Ecol 20:790-798 - Wanner H, Hainan G, Dorn S (2006a) Nutritional value of floral nectar sources for flight in the parasitoid wasp *Cotesia glomerata*. Physiol Entomol 31:127–133 - Wanner H, Hainan G, Günther G, Hein S, Dorn S (2006b) Tracing spatial distribution of parasitism in fields with flowering plant strips using stable isotope marking. Biol Control 39:240–247 - Winkler K (2005) Assessing the risks and benefits of flowering field edges. Ph.D. Thesis, Wageningen University, Netherlands p 118 - Winkler K, Wäckers FL, Bukovinszkine–Kiss G, van Lenteren JC (2006) Sugar resources are vital for *Diadegma semiclausum* fecundity under field conditions. Basic Appl Ecol 7:133–140